

1 STEVEN D. ZANSBERG (SBN 177528)
2 Law Office of Steven D. Zansberg, LLC
3 100 Fillmore Street, Suite 500
4 Denver, Colorado 80206
5 Phone Number (303) 385-8698
6 Fax Number: (720) 650-4763
7 Email: steve@zansberglaw.com
8 Attorney for Proposed Intervenor Dow Jones and Co.

FILED

Jul 30 2021

SUSAN Y. SOONG
CLERK, U.S. DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA
SAN JOSE

9 UNITED STATES DISTRICT COURT
10 NORTHERN DISTRICT OF CALIFORNIA
11 SAN JOSE DIVISION

12 UNITED STATES OF AMERICA
13 Plaintiff,
14 v.
15 ELIZABETH HOLMES and
16 RAMESH "SUNNY" BALWANI,
17 Defendants.

Case No. 18-cr-00258-~~EDJ~~ EJD

**MOTION OF DOW JONES & COMPANY,
INC. TO INTERVENE FOR LIMITED
PURPOSE OF SEEKING TO UNSEAL
JUDICIAL RECORDS IN THE COURT'S
FILE, INCLUDING THE DOCKET;
MOTION TO UNSEAL JUDICIAL
RECORDS**

Date: August 9, 2021
Time: 10:00 a.m. (Status Hearing Only)
Courtroom: 4, 5th Floor
Hon. Edward J. Davila

TABLE OF CONTENTS

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

TABLE OF CONTENTS.....3

TABLE OF AUTHORITIES.....4

MEMORANDUM OF POINTS AND AUTHORITIES.....6

FACTUAL AND PROCEDURAL BACKGROUND.....6

ARGUMENT.....10

 I. Dow Jones & Company Has Standing To Be Heard.....10

 II. Any Party Who Seeks to Maintain the Sealing of Judicial Records in This Case, Including the Docket, Bears a Heavy Burden of Proof.....11

 III. No Showing Has Been Made, Nor Can Be Made, to Maintain the Sealing of the Judicial Records That Are the Subject of This Motion to Unseal.....16

 A. At Present, the Court’s Docket Unjustifiably Denies the Public Its Right to Monitor the Criminal Justice Process in This Case.....16

 B. The Pleadings [And, if Any Hearing Was Held, The Transcript Thereof] in Connection With the Defendants’ Motion to Sever Must Be Unsealed19

 C. All Pleadings, as Well as the Transcript of the Closed Judicial Proceeding, in Connection With the Government’s Motion to Order an Evaluation of the Ms. Holmes Pursuant to Fed. R. Crim. P. 12.2(c)(1)(B) Must Be Unsealed.....21

CONCLUSION.....22

CERTIFICATE OF SERVICE.....24

TABLE OF AUTHORITIES

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

<u>Cases</u>	<u>Page(s)</u>
<i>Assoc. Press v. U.S. Dist. Ct. for Cent. Dist. of Cal.</i> , 705 F.2d 1143 (9th Cir. 1983).	10,11,15, 19
<i>Brandt v. Medical Defense Assocs.</i> , 856 S.W.2d 667 (Mo. 1993)	22
<i>Bus. of Custer Battlefield Museum</i> , 658 F.3d at 1195	15
<i>CBS, Inc. v. U.S. Dist. Ct.</i> , 765 F.2d 823, 825 (9th Cir. 1985)	10, 13
<i>Clark v. Dist. Ct.</i> , 668 P.2d 3, 10 (Colo. 1983).....	22
<i>Courthouse News Serv. v. Planet</i> , 750 F.3d 776 (9th Cir. 2014).....	15
<i>Courthouse News Serv. v. Planet</i> , 947 F.3d 581 (9th Cir. 2020).....	13, 15
<i>Doe v. Pub.Citizen</i> , 749 F.3d 246 (4th Cir. 2014)	15
<i>Doe v. Public Citizen</i> , 749 F.3d 246 (4th Cir. 2014)	17
<i>Globe Newspapers Co. v. Superior Ct.</i> , 457 U.S. 596 (1982)	11
<i>Grove Fresh Distribs. v. Everfresh Juice Co.</i> , 24 F.3d 893 (7th Cir. 1994).....	16
<i>Hartford Courant Co. v. Pellegrino</i> , 380 F.3d 83 (2d Cir. 2004).....	16, 17
<i>In re Copley Press, Inc.</i> , 518 F.3d 1022 (9th Cir. 2008)	10,12, 21
<i>In re Knoxville News-Sentinel Co.</i> , 723 F.2d 470 (6th Cir. 1983).....	18
<i>In re New York Times Co.</i> , 828 F.2d 110 (2d Cir. 1987).....	15
<i>In re State-Record Co.</i> , 917 F.2d 124 (4th Cir. 1990).....	17
<i>Kamakana v. City and County of Honolulu</i> , 447 F.3d 1172 (9th Cir. 2006).....	13, 21, 22
<i>Konig v. Cerro</i> , No. C-04-2210 MJJ (N.D. Cal. Mar. 11, 2009).....	11
<i>Leopold v. U.S. (In re Leopold)</i> , 964 F.3d 1121 (D.C. Cir. 2020).....	18
<i>Lugosch v. Pyramid Co. of Onondaga</i> , 435 F.3d 110 (2d Cir. 2006).....	15
<i>Nixon v. Warner Commc'ns, Inc.</i> , 435 U.S. 589 (1978)	14
<i>Oregonian Publ'g Co. v. U.S. Dist. Ct.</i> , 920 F.2d 1462 (9th Cir. 1990)	10,12, 14
<i>Ottawa Office Integ. Inc. v. FTF Bus. Sys., Inc.</i> , 132 F. Supp. 2d 215 (S.D.N.Y. 2001)	22
<i>Phoenix Newspapers, Inc. v. U.S. Dist. Ct.</i> , 156 F.3d 940, 950 (9th Cir. 1998).....	10, 14, 20
<i>Press-Enter. Co. v. Super. Ct.</i> , 478 U.S. 1 (1986)	12, 13
<i>Press-Enter. Co. v. Super. Ct.</i> , 464 U.S. 501 (1985).....	11, 13
<i>Richmond Newspapers, Inc. v. Virginia</i> , 448 U.S. 555, 556 (1980).....	11, 12
<i>San Jose Merc. News, Inc. v. U.S. Dist. Ct. for N. Dist. of Cal.</i> , 187 F.3d 1096 (9th Cir. 1999).....	10
<i>Seattle Times Co. v. U.S. Dist. Ct.</i> 845 F.2d 1513, 1517 (9th Cir. 1988)	10
<i>State v. Easterling</i> , 137 P.3d 825 (Wash. 2006)	20
<i>State v. Turrentine</i> , 730 P.2d 238 (Ariz. Ct. App. 1986)	22
<i>Stone v. Univ. of Md. Med. Sys. Corp.</i> , 855 F.2d 178 (4th Cir. 1988).....	18
<i>Times Mirror Co. v. U.S.</i> , 873 F.2d 1210 (9th Cir. 1989)	10
<i>Unabom Trial Media Coalition v. U.S. Dist. Ct. for the E. Dist. of Cal.</i> , 183 F.3d 949 (9th Cir. 1999)	10
<i>U.S. v. Aguilar</i> , No. 2: 15-cr-041-GEB (E.D. Cal. Nov. 13, 2017)	14
<i>U.S. v. Brooklier</i> , 685 F.2d 1162 (9th Cir. 1982).....	10, 14

DOW JONES AND COMPANY’S MOTION TO INTERVENE
FOR LIMITED PURPOSE OF SEEKING TO UNSEAL
JUDICIAL DOCUMENTS

CASE NO. 18-CR-00258-EJD

1 *U. S. v. Business of Custer Battlefield Museum & Store*, 658 F.3d 1188 (9th Cir. 2011) 12
 2 *U.S. v. Carpenter*, 923 F.3d 1172 (9th Cir. 2019) 13
 3 *U.S. v. Doe*, 870 F.3d 991 (9th Cir. 2017) 13
 4 *U.S. v. Index Newspapers LLC*, 766 F.3d 1072 (9th Cir. 2014).....10, 13,14,16, 17, 20, 21
 5 *U.S. v. Kaczynski*, 154 F.3d 930 (9th Cir. 1998)..... 10, 21, 22
 6 *U.S. v. Morales*, No. 2:13-cr-00335-GEB (E.D. Cal. Apr. 6, 2016)..... 17
 7 *U.S. v. Pickard*, 733 F.3d 1297 (10th Cir. 2013) 15
 8 *U.S. v. Sattar*, 471 F. Supp. 2d 380 (S.D.N.Y. 2006) 21
 9 *U.S. v. Schlette*, 842 F.2d 1574 (9th Cir. 1988) 10,12
 10 *U.S. v. Sleugh*, 896 F.3d 1007 (9th Cir. 2018)..... 12, 13
 11 *U.S. v. Valenti*, 987 F.2d 708 (11th Cir. 1993) 17
 12 *Valley Broad. v. U. S. Dist. Ct.*, 798 F.2d 1289 (9th Cir. 1986) 10
 13 *Washington Post v. Robinson*, 935 F.2d 282 (D.C. Cir. 1991)..... 17
 14 *Webster Groves Sch. Dist. v. Pulitzer Publ’g Co.*, 898 F.2d 1371 (8th Cir. 1990) 18

11 **Rules**

12 Fed. R. Civ. P. 12.2 6, 9, 21, 22
 13 Fed. R. Cr. P. 8..... 8, 20
 14 N.D. Cal. Crim. L.R. 56.1(b) 11
 15 N.D. Cal. Crim. L.R. 56-1(c) 15

16 **Other**

17 John Carreyrou, *Hot Startup Theranos Has Struggled With Its Blood-Test Technology*, Wall St. J.,
 (Oct. 16, 2015)..... 6,7
 18 Chance Conner & George Lane, *Experts Warn of 1-Trial Problem*, Denver Post (Oct. 3, 1996)... 20
 19 Chance Conner, *Issue of Two Trials Comes To Head*, Denver Post (Oct. 2, 1996) 19
 20 George Lane, *McVeigh, Nichols Get Separate Trial*, Denver Post (Oct. 26, 1996) 20
 21 Ron Leuty, *Theranos Adds Kovacevich to All-Sar Board*, San Fran. Bus. Times (Aug. 2, 2013) . . . 7
 22 Jeffrey Ng, *Theranos to Appeal Regulatory Sanctions*, Wall St. J. (Aug. 26, 2016)..... 7
 23 Jo Thomas, *Two Suspects in Oklahoma City Bombing Seek Separate Trials*, N.Y. Times
 (Sept. 8, 1996)..... 19
 24 Chris Weaver, *Agony, Alarm and Anger for People Hurt by Theranos’s Botched Blood Test*, Wall
 St. J. (Oct. 20, 2016)..... 6

1 **MEMORANDUM OF POINTS AND AUTHORITIES**

2 Dow Jones & Company, Inc. (“Dow Jones”), publisher of *The Wall Street Journal*, by and
 3 through its undersigned counsel, respectfully moves this honorable Court for leave to intervene for
 4 the limited purpose of seeking access to judicial records that are on file in this Court but are
 5 presently under seal, without the requisite findings having been entered. Among the documents
 6 Dow Jones asks the Court to unseal forthwith are (1) the Docket, in which roughly 40% of all
 7 entries presently lack any identifying information (appearing only as “Sealed Document”),
 8 (2) all pleadings associated with the Defendants’ motion to sever their trials, and (3) all pleadings
 9 and the closed hearing transcript associated with the Government’s motion for a psychological
 10 evaluation of Defendant Elizabeth Holmes pursuant to Fed. R. Cr. P. 12.2(c)(1)(B).

11 **FACTUAL AND PROCEDURAL BACKGROUND**

12 Defendants Elizabeth Holmes, the founder and former Chief Executive Officer of Theranos,
 13 Inc., and Ramesh “Sunny” Balwani, Theranos’ former President, have been charged with twelve
 14 felony counts. Reporting in *The Wall Street Journal* has played a significant role in questioning the
 15 public-facing representations that the company, then valued at \$9 billion, had made in marketing its
 16 services. *See, e.g.*, John Carreyrou, *Hot Startup Theranos Has Struggled With Its Blood-Test*
 17 *Technology*, *The Wall St. J.*, (Oct. 16, 2015), [https://www.wsj.com/articles/theranos-has-struggled-](https://www.wsj.com/articles/theranos-has-struggled-with-blood-tests-1444881901)
 18 [with-blood-tests-1444881901](https://www.wsj.com/articles/theranos-has-struggled-with-blood-tests-1444881901). Starting in 2013, Theranos, under Defendant’s leadership, garnered a
 19 significant amount of media attention, including from its own press releases touting (among other
 20 things) that its board of directors included former U.S. Secretaries of State George Shultz and Henry
 21 Kissinger, former U.S. Secretary of Defense William Perry, former U.S. Senator Sam Nunn, and
 22 retired four-star Marine General James (“Mad Dog”) Mattis. *See*
 23 <https://news.theranos.com/2013/07/29/theranos-announces-new-members-of-its-board-of-directors;>
 24 *see also Ron Leuty, Theranos Adds Kovacevich to All-Sar Board*, *San Francisco Bus. Times* (Aug.
 25
 26
 27

1 2, 2013), [http://www.bizjournals.com/sanfrancisco/print-edition/2013/08/02/theranos-adds-](http://www.bizjournals.com/sanfrancisco/print-edition/2013/08/02/theranos-adds-kovacevich-to-allstar.html)
2 [kovacevich-to-allstar.html](http://www.bizjournals.com/sanfrancisco/print-edition/2013/08/02/theranos-adds-kovacevich-to-allstar.html).

3 Starting in October 2015, *The Wall Street Journal* published a series of articles reporting
4 that Theranos's technology did not work as advertised, that the Company tried to cover up its
5 failures, and that patients' lives had been turned upside down and their health jeopardized. *See, e.g.*,
6 John Carreyrou, *Hot Startup Theranos Has Struggled With Its Blood-Test Technology*, Wall St. J.,
7 (Oct. 16, 2015); Chris Weaver, *Agony, Alarm and Anger for People Hurt by Theranos's Botched*
8 *Blood Tests*, Wall St. J. (Oct. 20, 2016), [https://www.wsj.com/articles/the-patients-hurt-by-](https://www.wsj.com/articles/the-patients-hurt-by-theranos-1476973026)
9 [theranos-1476973026](https://www.wsj.com/articles/the-patients-hurt-by-theranos-1476973026). In the wake of that reporting, Theranos and its two principals were
10 formally sanctioned by the Centers for Medicare and Medicaid Services ("CMS") at the Food and
11 Drug Administration. *See* Jeffrey Ng, *Theranos to Appeal Regulatory Sanctions*, Wall St. J. (Aug.
12 26, 2016), <https://www.wsj.com/articles/theranos-to-appeal-regulatory-sanctions-1472243735>. In
13 October 2016, Theranos announced it would close its clinical labs and refocus its resources on
14 developing a miniaturized blood-testing device to sell to third parties. *See* Press Release, Theranos,
15 "An Open Letter From Elizabeth Holmes," (Oct. 5, 2016),
16 <https://news.theranos.com/2016/10/05/an-open-letter-elizabeth-holmes/>. In April 2017, Theranos
17 reached a settlement with CMS, affirming that, consistent with its new business plans, it would not
18 own, operate, or direct any clinical labs for two years. *See* Christopher Weaver, *Theranos Agrees*
19 *Not to Operate Blood Lab for Two Years*, Wall St. J. (Apr. 17, 2017),
20 <https://www.wsj.com/articles/theranos-agrees-not-to-operate-blood-lab-for-two-years-1492472259>.
21 Also in April 2017, Theranos announced a settlement with the Arizona Attorney General, agreeing
22 to reimburse \$4.65 million to Arizona consumers for all the amounts they paid for blood testing
23 services between 2013 and 2016. *See* Press Release, Theranos, "Theranos, Arizona Attorney
24 General Reach Agreement on Full Restitution to State Consumers," (Apr. 18, 2017),
25 [https://www.businesswire.com/news/home/20170418006032/en/Theranos-Arizona-Attorney-](https://www.businesswire.com/news/home/20170418006032/en/Theranos-Arizona-Attorney-General-Restitution-to-State-Consumers)
26 [General-Restitution-to-State-Consumers](https://www.businesswire.com/news/home/20170418006032/en/Theranos-Arizona-Attorney-General-Restitution-to-State-Consumers).

1 On March 14, 2018, the U.S. Securities and Exchange Commission charged Defendants
2 with having deceived investors by “massive fraud” through false or exaggerated claims about the
3 accuracy of the company’s blood-testing technology; Holmes settled the charges by agreeing to pay
4 a \$500,000 fine, return 18.9 million shares to the company, and relinquish her voting control of
5 Theranos, as well as agreeing to be barred from serving as an officer or director of any public
6 company for ten years. *See* SEC, Press Release: *Theranos, CEO Holmes, and Former President*
7 *Balwani Charged With Massive Fraud* (Mar. 14, 2018), [https://www.sec.gov/news/press-](https://www.sec.gov/news/press-release/2018-41)
8 [release/2018-41](https://www.sec.gov/news/press-release/2018-41).

9 In June 2018, a federal grand jury indicted Defendants on nine counts of wire fraud and two
10 counts of conspiracy to commit wire fraud for distributing blood tests with falsified results to
11 consumers. *See* Dkt. No. 1.

12 On some unknown date, the two co-Defendants filed a joint motion to sever their trials. The
13 only document appearing on the court’s public docket that contains the word “sever” is the Order
14 granting that motion, Dkt. No. 362. *See Exhibit 1* (copy of court’s docket). Presumably the
15 Government filed a Response to the motion seeking severance of the two Defendants’ trials, and
16 presumably, the Defendants filed a Reply in support of their motion. It is unknown, from the
17 Court’s docket and from the order granting the motion to sever (Dkt. No. 362) whether any hearing
18 was conducted regarding that motion. Nor does the Order granting the Defendants’ motion (Dkt.
19 No. 362) provide the Court’s reasons for granting the motion. Not only are all of the
20 aforementioned substantive pleadings that formed the basis for the Court’s ruling completely under
21 seal, they do not even appear (in any identifiable form) on the Court’s docket. *See Exhibit 1*. On
22 information and belief, subsequent to the Court’s order granting the motion to sever the two
23 Defendants’ cases, the Government moved to have the two cases re-joined together pursuant to Fed.
24 R. Cr. P. 8, the Defendants filed a Response to that motion, the Government filed a Reply in support
25 of it, and, presumably, the Court entered an Order denying the Government’s motion. None of
26 those events are identified on the Court’s public docket.

1 On December 16, 2019, the Defendant Holmes notified the Government that she intends “to
2 introduce expert evidence [of Dr. Mindy Mechanic] relating to a mental disease or defect or any
3 other mental condition of the defendant bearing on . . . the issue of guilt.” Dkt. No. 507 at 1.
4 Accordingly, on March 31, 2020 the Government filed a motion asking the Court, pursuant to Fed.
5 R. Cr. 12.2(c)(1)(B), to order Ms. Holmes to submit to an independent psychological evaluation.
6 *Id.* at 2 (referring to Dkt. No. 382). On June 8, 2020, Ms. Holmes filed her Response in opposition
7 to Government’s motion. *Id.* (referring to Dkt. No. 414). On June 15, 2020, the Government filed
8 a Reply in support of its Motion. *Id.* (referring to Dkt. No. 431). On July 14, 2020, the Court
9 conducted a hearing, closed to the public, on the Government’s motion and granted it from the
10 bench. *Id.* (referring to Dkt. No. 444). In its written ruling explaining the grounds for granting the
11 Government’s motion, and outlining the procedures for the independent mental health examination
12 (Dkt. No. 507), the Court disclosed that the Government would divide the “14 hours of examination
13 across two experts [Dr. Martell, a psychologist, and Dr. Binder, a psychiatrist] instead of using a
14 single expert.” Dkt. No. 507 at 5 (referring to Declaration of Dr. Binder, Dkt. No. 432, and
15 Declaration of Dr. Martell, Dkt. No. 434).

16 On information and belief, subsequent to the entry of the Court’s order (Dkt. No. 507), the
17 Government has sought to exclude the testimony of the expert witness retained by Ms. Holmes (Dr.
18 Mechanic), the Defendant has responded to that motion, the Government has replied, and,
19 presumably the Court has ruled on the Government’s motion. None of those filings are identified in
20 the Court’s public docket. In addition, none of the aforementioned judicial documents (Dkt. Nos.
21 382, 383, 414, 431, 432, 434, or 444), which are all specifically referenced in the Court’s order
22 granting Dkt. 382, the Government’s earlier motion, appears on the Court’s docket in a manner that
23 informs the public about their substance; instead, they are all identified on the Court’s docket
24 merely as “Sealed Document.” *See Exhibit 1* to Declaration of Steven D. Zansberg.

1 opportunity to state their objections”); *Cf. Globe Newspapers Co. v. Superior Ct.*, 457 U.S. 596,
 2 609 n. 25 (1982) (“representatives of the press and general public ‘must be given an opportunity to
 3 be heard on the question of their exclusion.”) (citation omitted); *Konig v. Cerro*, No. C-04-2210
 4 MJJ, at *2 (N.D. Cal. Mar. 11, 2009) (granting a non-party’s motion to intervene to seek unsealing
 5 of judicial documents because “Kay, as a member of the ‘general public,’ is entitled ‘to be heard on
 6 the question””) (citations omitted). Accordingly, Dow Jones has standing to be heard with respect
 7 to the court’s sealing of judicial documents in this case.

8 **II. Any Party Who Seeks to Maintain the Sealing of Judicial Records in This Case,**
 9 **Including the Docket, Bears a Heavy Burden of Proof**

10 The United States Supreme Court has held that the right to attend criminal proceedings “is
 11 implicit in the guarantees of the First Amendment.” *Richmond Newspapers, Inc. v. Virginia*, 448
 12 U.S. 555, 556 (1980). In extending this right to include not only access to criminal trials, but voir
 13 dire proceedings as well, the Supreme Court noted that “[t]he value of openness lies in the fact that
 14 people not actually attending trials can have confidence that standards of fairness are being
 15 observed; the sure knowledge that anyone is free to attend gives assurance that established
 16 procedures are being followed and that deviations will become known.” *Press-Enterprise Co. v.*
 17 *Superior Court*, 464 U.S. 501, 508 (1985). Moreover, “[o]penness . . . enhances both the basic
 18 fairness of the criminal trial and the appearance of fairness so essential to public confidence in the
 19 system.” *Id.* at 508; *see also* N.D. Cal. Crim. L.R. 56.1(b), Commentary (“As a public forum, the
 20 Court has a policy of providing to the public full access to documents filed with the Court.”).

21 Nearly forty years ago, the Ninth Circuit held that there is “a [F]irst [A]mendment right of
 22 [public] access to pretrial documents in general.” *Associated Press v. U.S. Dist. Ct. for Cent. Dist.*
 23 *of Cal.*, 705 F.2d 1143, 1145 (9th Cir. 1983). The importance of allowing access to court records
 24 and proceedings is rooted in the understanding that “public examination, study, and comment” are
 25 “essential” to the proper functioning of the criminal justice system. *CBS, Inc. v. District Court*, 765
 26 F.2d 823, 826 (9th Cir. 1985) (holding that the public’s qualified First Amendment right of

1 access applies to post-conviction motion to reduce defendant's sentence); *In re Copley Press,*
2 *Inc.*, 518 F.3d 1022 (9th Cir. 2008) (holding that the public's qualified First Amendment right of
3 access applies to: (1) a plea agreement cooperation addendum; (2) the government's motion to seal
4 the plea agreement and memorandum in support of it; (3) the district court's orders granting the
5 government's motion to seal; (4) the transcript of the defendant's plea colloquy; and (5) portions of
6 the hearings on the transcripts of the hearings on the governments motion to seal).

7 "Publishing sufficient information to allow the public to join in a dialogue about the courts
8 and the treatment of defendants can only have a positive impact on the public's perception of our
9 judicial system. If the system has flaws, it is all the better that these flaws be exposed and subjected
10 to public comment." *United States v. Schlette*, 842 F.2d 1574, 1583 (9th Cir. 1988). As the Ninth
11 Circuit has reminded, "[p]eople in an open society do not demand infallibility from their
12 institutions, but it is difficult for them to accept what they are prohibited from observing."
13 *Oregonian Publ'g Co. v. U.S. Dist. Ct.*, 920 F.2d 1462, 1465 (9th Cir. 1990) (quoting *Richmond*
14 *Newspapers*, 448 U.S. at 572); *see also United States v. Sleugh*, 896 F.3d 1007, 1012 (9th Cir.
15 2018) ("Shrouding the mechanics of a criminal case in secrecy places the public's interest in a
16 transparent judicial system at risk.").

17 "The law recognizes two qualified rights of access to judicial proceedings and records. . .
18 ." *United States v. Business of Custer Battlefield Museum & Store*, 658 F.3d 1188, 1192 (9th Cir.
19 2011). There is "'a First Amendment right of access to criminal proceedings' *and documents*
20 *therein.*" *Id.* (emphasis added) (quoting *Press-Enter. Co. v. Super. Ct.*, 478 U.S. 1, 8 (1986)). There
21 is also "a common law right 'to inspect and copy public records and documents, including judicial
22 records and documents.'" *Id.* (quoting *Nixon v. Warner Commc'ns, Inc.*, 435 U.S. 589, 597 (1978)).
23 "The First Amendment is generally understood to provide a stronger right of access than the
24 common law." *Id.* at 1197 n.7. Nevertheless, even under the weaker common law-based right of
25 public access, a proponent of sealing judicial records bears the burden of demonstrating
26 "compelling reasons supported by specific factual findings." *Kamakana v. City and County of*

1 *Honolulu*, 447 F.3d 1172, 1178-79 (9th Cir. 2006) (citations omitted); *Id.* (“if the court decides to
 2 seal certain judicial records [under the common law standard] it must base its decision on a
 3 compelling reason and articulate the factual basis for its ruling, without relying on hypothesis or
 4 conjecture.”) (internal quotation marks and citation omitted).¹

5 Courts must ask two questions to determine whether a qualified First Amendment right of
 6 public access applies to a particular proceeding or document: (1) “whether the place and process
 7 have historically been open to the press and general public”; and (2) “whether public access plays a
 8 significant positive role in the functioning of the particular process in question.” *Press-Enter.*
 9 *II*, 478 U.S. at 8. This two-part test is commonly referred to as the “experience and logic” test.
 10 *Id.* at 9; *Courthouse News Serv. v. Planet*, 947 F.3d 581, 590 (9th Cir. 2020) (adopting that test);
 11 *United States v. Doe*, 870 F.3d 991, 996-97 (9th Cir. 2017) (same). Notably, however, the Ninth
 12 Circuit has held that “as far as the First Amendment right is concerned, ‘logic alone, even without
 13 experience, may be enough to establish the right.’” *Index Newspapers LLC*, 766 F.3d at 1094 (citing
 14 *Copley*, 518 F.3d at 1026).

15 Closure of court records and proceedings, “although not absolutely precluded, must be rare
 16 and only for cause shown that outweighs the value of openness.” *Press- Enterprise*, 464 U.S. at 509.
 17 When the “experience and logic” test is satisfied, the public’s presumptive right to access judicial
 18 documents “may be overcome only by an overriding interest based on findings that the closure is
 19 essential to preserve higher values and is narrowly tailored to serve that interest.” *CBS*, 765 F.2d at
 20 825; *see also United States v. Carpenter*, 923 F.3d 1172, 1178 (9th Cir. 2019). Accordingly,

21 [t]o restrict public access under the First Amendment presumed right of
 22 access doctrine, two procedural requirements and three substantive
 23 requirements must be satisfied.

24
 25 ¹ *See United States v. Sleugh*, 896 F.3d 1007, 1014 (9th Cir. 2018) (“the common law right of
 26 access ordinarily attaches to ‘judicial records,’ which ‘are those materials on which a court relies in
 27 determining the litigants’ substantive rights.’”) (citations omitted).

1 To satisfy the procedural sealing requirements, “(1) those excluded from
 2 the proceeding [or judicial documents] must be afforded a reasonable
 3 opportunity to state their objections; and (2) the reasons supporting
 4 closure must be articulated in findings.” *Oregonian Pub. Co.*, 920 F.2d
 5 at 1466. The procedural sealing requirements generally obligate the
 6 movant to “‘provide a kind of index to the judicial documents’ that the
 7 [party] desires to file under seal, so as to ‘endow the public and press
 8 with the capacity to exercise a perceived right’ to access all or part of
 9 said documents.” *United States v. Morales*, No. 2:13-CR-00335-
 10 GEB, 2016 WL 1375627, at *1 (E.D. Cal. Apr. 7, 2016)
 11 (quoting *Hartford Courant Co. v. Pellegrino*, 380 F.3d 83, 93 (2d Cir.
 12 2004)).

13 To satisfy the substantive requirements, the movant must show that “(1)
 14 closure serves a compelling interest; (2) there is a substantial probability
 15 that, in the absence of closure, this compelling interest would be harmed;
 16 and (3) *there are no alternatives to closure* that would adequately
 17 protect the compelling interest.” *Oregonian Pub. Co.*, 920 F.2d at
 18 1466 (citing *Press-Enterprise Co. v. Superior Court*, 478 U.S. 1,
 19 13 (1986)). “The[se] procedural and substantive safeguards . . . are not
 20 mere punctilios, to be observed when convenient. They provide the
 21 essential, indeed only, means by which the public’s voice can be
 22 heard.” *Phoenix Newspapers, Inc. v. U.S. Dist. Court*, 156 F.3d 940,
 23 951 (9th Cir. 1998).

24 *United States v. Aguilar*, No. 2: 15-cr-041-GEB, at *5-6 (E.D. Cal. Nov. 13, 2017); *see also*
 25 *Oregonian Publ’g*, 920 F.2d at 1467 (holding that “the burden is upon the proponent of [sealing] to
 26 justify a [sealing] order.”).

27 Among the alternatives that the Court must consider and expressly find ineffective is the
 28 public release of a redacted version of a judicial document. *See, e.g. Phoenix Newspapers, Inc.*, 156
 F.3d at 947, 951 (reversing District Court’s blanket sealing of hearing transcript because “[e]ven
 where denial of access is appropriate, it must be no greater than necessary to protect the interest
 justifying it” and “redaction would have safeguarded the jurors’ anonymity”) (quoting *Brooklier*,
 685 F.2d at 1172); *Index Newspapers LLC*, 766 F.3d at 1095 (“redaction is an adequate alternative
 to closure . . . and it is preferred given our strong tradition of open court proceedings. Redactions
 shall be limited . . . and should sweep no more broadly than necessary to protect [the compelling

1 state interest]”); *Accord In re New York Times Co.*, 828 F.2d 110, 116 (2d Cir. 1987) (trial judge
2 should consider alternatives to “wholesale sealing of the papers” such as the “redaction of names
3 and perhaps portions of the . . . materials contained in the motion papers”); *Cf.* N.D. Cal. Crim. L.R.
4 56-1(c)(2)(C) (requiring, in most cases, that parties file a “redacted version of the document that is
5 sought to be filed under seal”). Both the Ninth Circuit and numerous other federal courts have
6 required the disclosure of redacted versions of judicial records under the common law right of
7 access. *See, e.g., Bus. of Custer Battlefield Museum*, 658 F.3d at 1195 & n. 5 (9th Cir.) (noting that,
8 “[i]n many cases, courts can accommodate [the government’s] concerns by redacting sensitive
9 information rather than refusing to unseal the materials entirely”); *Accord United States v. Pickard*,
10 733 F.3d 1297, 1304-05 (10th Cir. 2013) (criticizing district court for not having considered
11 “whether selectively redacting just the still sensitive, and previously undisclosed, information . . .
12 would adequately serve the government’s interest”).

13 The public’s presumptive right to inspect judicial records is a right of contemporaneous,
14 immediate access. *See, e.g., Assoc. Press v. U.S. Dist. Ct. for C.D. Cal.*, 705 F.2d 1143, 1147 (9th
15 Cir. 1983) (notwithstanding “that some of these pretrial documents might only be under seal for, at
16 a minimum, 48 hours . . . the effect of the order is a total restraint on the public’s first amendment
17 right of access even though the restraint is limited in time”); *Courthouse News Serv. v. Planet*, 947
18 F.3d 581, 591 (9th Cir. 2020) (“a qualified First Amendment right of access extends to *timely* access
19 to” newly filed pleadings) (emphasis added); *Courthouse News Serv. v. Planet*, 750 F.3d 776, 788
20 (9th Cir. 2014) (finding that the “media entity’s expression is chilled by the *delay in access* to
21 [newly filed civil] complaints”) (emphasis added); *Doe v. Pub.Citizen*, 749 F.3d 246, 272 (4th Cir.
22 2014) (“the public and press generally have a contemporaneous right of access to court documents
23 . . .when the right applies.”); *Lugosch v. Pyramid Co. of Onondaga*, 435 F.3d 110, 126 (2d Cir.
24 2006) (“Our public access cases and those in other circuits emphasize the importance of immediate
25 access where a right to access is found.”); *Grove Fresh Distribs. v. Everfresh Juice Co.*, 24 F.3d

1 893, 897 (7th Cir. 1994) (“once found to be appropriate, access [to judicial records] should be
2 immediate and contemporaneous.”).

3 **III. No Showing Has Been Made, Nor Can Be Made, to Maintain the Sealing of the Judicial**
4 **Records That Are the Subject of This Motion to Unseal**

5 Dow Jones respectfully asks the Court to unseal forthwith three sets of judicial documents
6 that presently are under seal: (1) the Court’s docket, (2) the pleadings and hearing transcript (if any)
7 in connection with the Defendants’ motion to sever their trials, and (3) the pleadings and hearing
8 transcript in connection with the Government’s motion for a court-ordered psychological evaluation
9 of the Ms. Holmes, and the Government’s subsequent *Daubert* challenge to Ms. Holmes’
10 designated expert witness.

11 **A. At Present, the Court’s Docket Unjustifiably Denies the Public Its Right to Monitor**
12 **the Criminal Justice Process in This Case**

13 As summarized above, the public docket in this case is largely, and effectively, sealed from
14 public view because the vast bulk of the documents on file are marked simply “Sealed Document.”
15 *See Exhibit 1.* Indeed, of the 880 docket entries as of the July 26, 2021 some 351 are so identified,
16 giving the public no opportunity to understand what motions, response, replies, declarations,
17 exhibits, etc. are contained in the Court’s file but are unavailable to the public.

18 Although the Ninth Circuit has not yet directly addressed this issue,² other federal Circuit
19 Courts have concluded that both the “experience” and “logic” tests required for a First Amendment
20 right of access to attach are fully satisfied with respect to the court’s docket in criminal (and civil)
21 cases. *See, e.g., Hartford Courant Co. v. Pellegrino*, 380 F.3d 83, 100 (2d Cir. 2004) (“the ability

22 ² Without stating whether its decision was based on the First Amendment or the common law, the
23 Ninth Circuit has ordered a District Court to unseal its docket in a criminal contempt case. *See U.S.*
24 *v. Index Newspapers LLC*, 766 F.3d 1072, 1085 (9th Cir. 2014) (“we hold that it is not sufficient for
25 documents to be declared publicly available *without a meaningful ability for the public to find and*
26 *access those documents. . . . [W]e hold that the district court must unseal its docket to allow the*
27 *public to access those transcripts and filings to which it is entitled.*”) (emphasis added).

1 of the public and press to attend civil and criminal cases would be merely theoretical if the
2 information provided by docket sheets were inaccessible. In this respect, docket sheets provide a
3 kind of index to judicial proceedings and documents, and endow the public and press with the
4 capacity to exercise their rights guaranteed by the First Amendment.”), quoted and cited with favor
5 in *Courthouse News Serv. v. Planet*, 750 F.3d 776, 787 (9th Cir. 2014)); *Doe v. Public Citizen*, 749
6 F.3d 246, 268 (4th Cir. 2014) (“The ability of the public and press to inspect docket sheets is a
7 critical component to providing meaningful access to civil proceedings”); *United States v. Valenti*,
8 987 F.2d 708, 715 (11th Cir. 1993) (finding a public docket was necessary to protect the public’s
9 and the media’s constitutional rights of access to criminal proceedings); *Washington Post v.*
10 *Robinson*, 935 F.2d 282, 289 (D.C. Cir. 1991) (holding that motions to seal plea agreements, for
11 which there is a First Amendment right of access, must be publicly docketed); *In re State-Record*
12 *Co.*, 917 F.2d 124, 128-29 (4th Cir. 1990) (requiring public docketing of a criminal proceeding
13 because of the constitutional right of access); *see also United States v. Morales*, No. 2:13-cr-00335-
14 GEB, at *1 (E.D. Cal. Apr. 6, 2016) (“A publicly filed sealing notice is required to ‘provide a kind
15 of index to [the] judicial . . . documents’ that the government desires to file under seal, so as to
16 ‘endow the public and press with the capacity to exercise [a perceived] right[]’ to access all or part
17 of said documents.”) (quoting and citing *Hartford Courant Co.*, 380 F.3d at 100).

18 Accordingly, the public’s right to access a comprehensible public docket “may be overcome
19 [only] if: (1) the government has a compelling interest; (2) there is a substantial probability that the
20 interest will be harmed by disclosure; and (3) there are no adequate alternatives to maintaining the
21 [docket] under seal.” *Index Newspapers LLC*, 766 F.3d at 1095 (citation omitted) (emphasis
22 added). That stringent test has not been met and Dow Jones respectfully maintains that it cannot be
23 met.

24 The Court’s Order granting the Government’s Motion (Dkt. No. 507) already identifies – by
25 docket number (382, 383, 414, 431, 432, 434, and 444), date of filing, and the essential nature of –
26

27

28

1 all of the pleadings associated with that motion. Accordingly, there is no *compelling* interest that
 2 justifies the listing of those judicial records in the Court’s docket merely as “Sealed Document.”

3 Moreover, even courts that have recognized only a common-law based right of public
 4 access to court dockets have explained why the presumption of access to such records is so strong:

5 [Court dockets are] judicial records because they are “created and kept [by
 6 courts] for the purpose of memorializing or recording ... matter[s] of legal
 7 significance.” *Wash. Legal Found. v. U.S. Sentencing Comm’n*, 89 F.3d 897,
 8 905 (D.C. Cir. 1996). In a docket, a judge or clerk “briefly notes all the
 9 proceedings and filings in a court case.” *Docket*, BLACK’S LAW
 10 DICTIONARY (11th ed. 2019). A court case is by definition a “matter of legal
 11 significance,” and the docket memorializes it. Moreover, dockets provide a
 “kind of index to judicial proceedings and documents,” facilitating public
 access to the underlying documents. *Hartford Courant Co. v. Pellegrino*, 380
 F.3d 83, 93 (2d Cir. 2004). *It would make little sense to provide public access
 to court documents but not to the indices that record them and thus make them
 accessible.*

12 *Leopold v. U.S. (In re Leopold)*, 964 F.3d 1121, 1129 (D.C. Cir. 2020) (emphasis added); *see also*
 13 *Webster Groves Sch. Dist. v. Pulitzer Publ’g Co.*, 898 F.2d 1371, 1377 (8th Cir. 1990) (ordering
 14 court to produce a redacted public docket of a sealed case to protect a common law right of access);
 15 *Stone v. Univ. of Maryland Med. Sys. Corp.*, 855 F.2d 178, 181 (4th Cir. 1988) (requiring district
 16 court to maintain a public docket where parties have at least a common law right of access to
 17 proceedings); *In re Knoxville News-Sentinel Co.*, 723 F.2d 470, 475-76 (6th Cir. 1983)
 18 (admonishing district court to publicly docket motions to seal proceedings where there is at least a
 19 common law right of access). Even under the less-stringent standard of the common law right of
 20 public access, no “compelling reason” can be shown to justify sealing multiple innocuous, non-
 21 prejudicial descriptions of documents from the docket, such as “Defendants’ Motion to Sever
 22 Trials,” “Government’s Response to Defendants’ Motion to Sever Trials,” “Administrative Motion
 23 of the Defendant to File [certain documents] Under Seal,” etc.³

24
 25
 26 ³ Document 851 is a Declaration filed in support of the Defendant’s motion to reply in
 support of her motion to suppress evidence of customer complaints and testing results as well as

B. The Pleadings [And, if Any Hearing Was Held, The Transcript Thereof] in Connection With the Defendants' Motion to Sever Must Be Unsealed

Because the Court's Docket presently does not identify which documents comprised the Defendants' motion to sever their trials, the Government's Response, or the Defendants' Reply in support of their motion (nor any Declarations and/or exhibits filed therewith), nor whether a hearing was conducted (outside the presence of the public) on that motion, the public, including Dow Jones, cannot identify those judicial documents by Document number. Nevertheless, all of those judicial documents constitute pre-trial records that formed the basis for the Court's decision, as set forth in the Court's order. Accordingly, they are all "judicial records" to which a strong presumptive right of public access attaches. *See, e.g., Associated Press*, 705 F.2d at 1145 ("a [F]irst [A]mendment right of [public] access to pretrial documents in general").

There is a general recognition that motions seeking severance of claims and/or defendants are presumptively open for public inspection, precisely because such public scrutiny furthers the truth-finding process. Indeed, these types of filings are routinely filed not under seal and such motions are adjudicated in hearings open to the public. For example, in the prosecution of Timothy McVeigh and Terry Lynn Nichols, who were jointly charged with the fatal bombing of the Alfred P. Murrah federal building in Oklahoma City in April 1995, their motions seeking severance of their trials were filed publicly, *see* Jo Thomas, *Two Suspects in Oklahoma City Bombing Seek Separate Trials*, N.Y. Times (Sept. 8, 1996) (reporting verbatim excerpts from the motion to sever trials), <https://www.nytimes.com/1996/09/08/us/two-suspects-in-oklahoma-city-bombing-seek-separate-trials.html>, and the court's hearing on that motion was open to the public, *see*, Chance Conner, *Issue of Two Trials Comes To Head*, Denver Post (Oct. 2, 1996),

findings in CMS report, and it states that nine (9) exhibits have been filed under seal pursuant to the "Administrative Motion for Leave to File Documents Under Seal and accompanying Declaration of Lance Wade in Support of that Administrative Motion" but neither that Administrative Motion nor the Declaration in support of it appear on the Court's docket.

1 <https://extras.denverpost.com/bomb/news81.htm>; Chance Conner and George Lane, *Experts Warn*
2 *of 1-Trial Problem*, Denver Post (Oct. 3, 1996), <https://extras.denverpost.com/bomb/news84.htm>, as
3 was the judge's order explaining *why* he had granted the defendants' motion the sever their trials.
4 *See* George Lane, *McVeigh, Nichols Get Separate Trial*, Denver Post (Oct. 26, 1996),
5 <https://extras.denverpost.com/bomb/news91.htm>. *See also State v. Easterling*, 137 P.3d 825 (Wash.
6 2006) (holding that closure of the courtroom during motion to sever trial, where the court failed to
7 identify an overriding interest warranting closure, violated the public's First Amendment right of
8 access to criminal proceedings).

9 One need only examine the records on file in this Court in *U.S. v. Cota*, 08-cr-00160-SI, to
10 see that motions seeking to sever trials, responses thereto, reply briefs, and the transcripts of any
11 hearing on such publicly-filed motions are not subject to automatic or presumed sealing. *See*
12 **Exhibits 2 - 6** to Declaration of Steven D. Zansberg; *see also Exhibit 7* to Declaration of Steven D.
13 Zansberg (order unsealing severance motions papers in *U.S. v. Hurbace*, No. 17-cr-00110-APG-
14 CWH (D. Nev. Feb. 27, 2019)).

15 Because there is both a general practice of providing public access to pleadings filed in
16 connection with criminal defendants' motions to sever trials, and because providing public access to
17 such filings unquestionably promotes the function of instilling trust and public confidence in the
18 criminal justice system, any party wishing to maintain the sealing of the judicial documents
19 concerning these Defendants' motion seeking separate trials must show that "(1) the [party] has a
20 compelling interest; (2) there is a substantial probability that the interest will be harmed by
21 disclosure; and (3) there are no adequate alternatives to maintaining the filings under seal." *Index*
22 *Newspapers LLC*, 766 F.3d at 1095 (citation omitted) (emphasis added). That stringent test has not
23 been met and Dow Jones respectfully maintains that it cannot be met. And the same applies to any
24 subsequent filings in connection with the Government's request, by formal motion, to have the two
25 Defendants' trials joined, again, pursuant to Fed. R. Cr. P. 8.

1 Once again, the Court may conclude, upon the proper showing, that certain discreet piece(s)
2 of information should be redacted. *See, e.g., Phoenix Newspapers, Inc.*, 156 F.3d at 947; *Index*
3 *Newspapers LLC*, 766 F.3d at 1095 (“Redactions . . . should sweep no more broadly than necessary
4 to protect [the compelling state interest]”).

5 **C. All Pleadings, as Well as the Transcript of the Closed Judicial Proceeding, in**
6 **Connection With the Government’s Motion to Order an Evaluation of Ms.**
7 **Holmes Pursuant to Fed. R. Crim. P. 12.2(c)(1)(B) Must Be Unsealed**

8 As set forth above, in its publicly filed (partially redacted) Order (Dkt. No. 507) granting the
9 Government’s motion, numerous judicial documents that were filed previously, and upon which the
10 Court expressly relied as the grounds for its ruling (Dkt. Nos. 382, 383, 414, 431, 432, 434),
11 including a transcript of a closed hearing (Dkt. No. 444), were referenced and the contents thereof
12 reasonably described. *See* Dkt. No. 507 at 1-2. Yet, at present, all of those judicial documents
13 remain completely under seal. So too, do all subsequently-filed motion papers connected to the
14 Government’s effort to exclude the Defendant’s expert witness, Dr. Mechanic, from testifying at
15 trial under the *Daubert* standard.

16 Once again, both “experience” and “logic” dictate that those judicial documents are subject
17 to the First Amendment right of presumed public access. *But see Kaczynski*, 154 F.3d at 931
18 (holding that the psychiatric competency evaluation of the defendant must be unsealed under the
19 common law without need to reach the First Amendment right of public access); *U.S. v. Sattar*, 471
20 F. Supp. 2d 380, 387-90 (S.D.N.Y. 2006) (requiring psychiatric evaluation of the defendant
21 submitted as part of the sentencing process to be publicly filed with limited redactions to protect the
22 privacy of information on the defendant’s personal history that was not germane to sentencing, also
23 without need to reach the First Amendment right of access). Of course, the portions of the parties’
24 pleadings that recite the applicable case law, as set out in the Court’s Order (Dkt. No. 507), cannot
25 justifiably be maintained under seal.
26
27

1 Nor is there any basis to keep under seal, as supposedly “privileged,” any portion of those
 2 documents that describe or discuss the Defendant’s claimed mental or psychological condition that
 3 she has raised as an affirmative defense to the criminal charges against her. By affirmatively
 4 placing that mental health condition at issue, through the notice she provided pursuant to Fed. R. Cr.
 5 R. 12.2, Ms. Holmes waived any claim of privilege or confidentiality she may have had with respect
 6 to any records filed herein that concern that condition. *See, e.g., Kaczynski*, 154 F.3d at 931;
 7 *Ottawa Office Integration Inc. v. FTF Business Systems, Inc.*, 132 F. Supp. 2d 215, 220 (S.D.N.Y.
 8 2001) (“It is well settled that a party waives his doctor-patient privilege *when he puts his medical*
 9 *condition into issue.*”) (citations omitted) (emphasis added); *Clark v. District Court*, 668 P.2d 3, 10
 10 (Colo. 1983) (“When[ever] the privilege holder pleads a physical or mental condition as the basis of
 11 a claim or as an affirmative defense. . . he thereby impliedly waives any claim of confidentiality
 12 respecting that same condition.”); *State v. Turrentine*, 730 P.2d 238, 243 (Ariz. Ct. App. 1986)
 13 (“When appellant opened the door to the issue of his sanity, he necessarily opened the door to
 14 statements he had made to the physicians.”); *Cf. Brandt v. Medical Defense Assocs.*, 856 S.W.2d
 15 667, 674 (Mo. 1993) (“Once the [litigant] makes a decision to [place his physical or psychological
 16 condition at issue], this decision carries with it the recognition that any information within the
 17 knowledge of the treating physician relevant to the litigated issues will no longer be confidential.”).⁴

18 CONCLUSION

19 For the reasons set forth above, Dow Jones and Company respectfully asks the Court to
 20 allow it to intervene and to forthwith unseal the pleadings and hearing transcripts associated with
 21 Defendants’ Motion to Sever, those associated with the Government’s motion seeking to compel
 22

23 ⁴ Of course, that the Protective Orders entered in this case recognized confidentiality with respect
 24 to medical and mental health information exchanged in discovery is of no moment to the present
 25 Motion which concerns the right of public access to materials filed with the Court. *See, e.g.,*
 26 *Kamakana v. City and Cnty. of Honolulu*, 447 F.3d 1172, 1181–82 (9th Cir. 2006) (party opposing
 unsealing of sealed documents filed pursuant to stipulated protective order bears burden of showing
 why documents should remain sealed under standard applicable to judicial records).

1 Ms. Holmes to submit to an evaluation pursuant to Fed. R. Civ. P. 12.2(c)(1)(B), and to provide the
2 public with access to a docket that accurately reflects the substance of all materials that have been
3 filed and received by the Clerk of the Court.
4

5 DATED: July 28, 2021

6 /s/ Steven D. Zansberg

7 STEVEN D. ZANSBERG
8 Attorney for Dow Jones and Company, Inc.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

CERTIFICATE OF SERVICE

I hereby certify that on July 28, 2021, a copy of this filing was delivered via email on all counsel of record. If any counsel indicates they wish to receive a paper copy of this filing, I further certify that I will deposit in U.S. postal service for next day delivery.

/s/ Steven D. Zansberg
STEVEN D. ZANSBERG